Spectrochimica Acta Part A 55 (1999) 961-967 # Carbamic acid: molecular structure and IR spectra R.K. Khanna a,*, M.H. Moore b ^a Department of Chemistry and Biochemistry, University of Maryland, College Park, MD 20742, USA ^b Code 691, Goddard Space Flight Center, Greenbelt, MD 20771, USA Received 20 April 1998; received in revised form 9 July 1998; accepted 9 July 1998 #### **Abstract** Infrared absorption spectra of mixed H₂O₂, NH₃ and ¹²CO₂/¹³CO₂ ices subjected to 1 MeV proton irradiation were investigated. The results of analyses of the spectra suggest formation of carbamic acid at low temperatures. The stability of this compound in the solid phase is attributed to intermolecular hydrogen bonding of the zwitter-ion (NH₃⁺COO[−]) structure. © 1999 Elsevier Science B.V. All rights reserved. Keywords: Carbamic acid; IR spectra; Hydrogen bonding ## 1. Introduction Carbamic acid, designated in the literature as NH₂COOH has, thus far, not been characterized by any experimental technique. The structural aspect has been treated theoretically by quantum mechanical ab-initio calculations. With a 6-31G complete basis set, the most stable structure of the molecule is predicted to be [1,2]: $$H N - C OH$$ Since no hydrogen bonding is taken into account, this structure must correspond to the gas phase species. To our knowledge, there is no report on any identification of this species by itself in either terrestrial or extraterrestrial environment. This characteristic is shared with carbonic (H₂CO₃) with which it is isoelectronic. This spe- One of the most important structural features of carbamic acid is the existence of a CN bond; in this respect, it is an amino acid which is simpler than the simplest identified amino acid, namely, amino acetic acid or glycine. Carbamic acid is an important molecule in living systems where it is thought to be produced enzymatically from urea. In an earlier set of publications [3–6] from our group, the IR spectra of (H₂CO₃) and its isotopically (D and ¹³C) substituted species were reported. This compound was identified with the residue obtained from a 1:1 H₂O-CO₂ ice, bombarded by 1 MeV protons at 15 K and then 1386-1425/99/\$ - see front matter © 1999 Elsevier Science B.V. All rights reserved. PII: S1386-1425(98)00228-5 cies is also isoelectronic with acetic acid (CH₃COOH) which has been fully characterized spectroscopically. It is to be noted that the chemical constitutions of carbonic acid, carbamic acid and acetic acid correspond to 1:1 CO₂ + H₂O, $CO_2 + NH_3$ and $CO_2 + CH_4$, respectively. ^{*} Corresponding author. warmed to evaporate the reactant species. Subsequently, production and identification of H₂CO₃ by ion H⁺ implantation in solid CO₂ [7] and by direct chemical reaction of a bicarbonate and an acid [8] were reported. Since N is an essential component of the biosphere, a study of the effects of irradiation of ices containing N species is desirable. We have investigated the effect of proton bombardment on a layer of NH₃ ice covered by a layer of $H_2O + CO_2$ (NH₃/(H₂O + CO₂)) ice. The IR spectroscopic studies of this ice mixture suggest the formation of solid carbamic acid by proton bombardment of this mixed ice. This phase is stable up to 250 K at which temperature it starts to sublime. Carbamic acid may be stable in the cold environments of outer planetary objects including comets which are under constant cosmic bombardment. Details of our experimental results and their analyses in support of this identification are presented in this report ## 2. Experimental Experimental details of our laboratory set up, techniques for recording the IR spectra, and the proton bombardment of the samples are already in print [3]. Ice films were formed by condensing gases onto an aluminum mirror attached to the tail section of a Helium closed-cycle cryostat. The temperature of the substrate could be controlled to \pm 1° between 15 and 300 K. In this study two deposits were made. Gases were prepared in two external gas handling systems, each equipped with diaphragm manometers. NH₃ (99.99%, anhydrous, Matheson) was deposited through a small capillary tube and condensed as the first 2 µm thick layer on the aluminum mirror substrate. A gas mixture of one part H_2O (triply distilled with resistance > 10^7 ohm cm) and one part CO₂ (Airco, purity 99.8%) was prepared in the second gas handling system. This mixture was deposited through a second capillary tube and condensed as a 2 µm thick layer on top of NH₃. Each ice deposition rate was $\sim 3 \mu m h^{-1}$. The ice thickness was determined by measuring laser interference fringes during deposition. ¹³C enriched carbon dioxide, used in one Fig. 1. IR spectrum of $NH_3/H_2O + CO_2$ ice layers at 20 K: (a) before proton irradiation, (b) after irradiation. experiment, was 99 at.% ¹³C (Cambridge Isotope Laboratories). The composite $NH_3/(H_2O+CO_2)$ ice was bombarded with protons from a Van de Graaff accelerator with ~ 1.3 MeV of energy. Beam fluence was typically 1×10^{15} protons cm $^{-2}$ with an average dose of ~ 9 eV molecule $^{-1}$. The energetic protons pass through the sample and come to rest in the aluminum substrate. They are the initiators of the chemical changes in the sample, but do not appear in the final products. Fig. 2. IR spectrum of the residue obtained after warming the irradiated sample to 250 K (a) ¹²C-residue, (b) ¹³C-residue. As a background experiment, the IR spectrum of an identical composition ice, NH₃/(H₂O + CO₂) was warmed from 20 to 200 K without any irradiation. No product species were evident from the spectra. A second background experiment was the irradiation of NH₃/CO₂ (a layer of NH₃ covered by a layer of CO₂). The spectrum of the residue is identical with that of ammonium carbamate (NH₄NH₂CO₂). It is known that NH₃ and CO₂ react in the gas phase to produce NH₄NH₂CO₂. A third background experiment was the deposition of sublimed ammonium bicarbonate (NH₄HCO₃) on a cold substrate. The spectra gave distinct peaks due to NH₃, CO₂ and H₂O. On warm-up, the spectra was finally converted to NH₄NH₂CO₂. However, in our principal experiment (proton irradiation of NH₃/(CO₂ + H₂O) ice), this does not occur. On warming, NH₃ diffuses through the top layer of irradiated $H_2O + CO_2$ mixed ice which has already formed H₂CO₃. H₂CO₃, apparently, provides ingredients for reactions resulting in a different residue which we speculate to be carbamic acid. We label the residues obtained with ¹²CO₂ and ¹³CO₂ as ¹²Cand ¹³C-residues, respectively. The mid-IR spectra of the samples were recorded before and after irradiation at $T \approx 15$ K. Additional spectra were recorded during warming of the samples. The spectral resolution employed was 4 cm⁻¹ on a Mattson FTIR spectrometer. #### 3. Discussion The IR spectra of a 1:1:2 $^{12}\text{CO}_2$: H_2O : NH_3 film at 15 K before and after irradiation are reproduced in Fig. 1a and b, respectively. Most of the additional features on irradiation are very similar to those of irradiated $\text{H}_2\text{O} + \text{CO}_2$ ice [3]. There is no evidence of N containing molecules/radicals like NO, CN (region $1800-2200 \text{ cm}^{-1}$), suggesting no reaction with NH₃ which underlies the $\text{CO}_2 + \text{H}_2\text{O}$ mixed ice. Spectra of the irradiated samples were obtained at 10–15° intervals during the sample warm-up. Between 80 and 90 K, NH₃ changes from an amorphous to a metastable phase and its vapor pressure increases. The peaks due to NH₃ Fig. 3. (a) IR spectrum of NH_4HCO_3 , (b) IR spectrum of ^{12}C -residue. (\sim 3200, \sim 1130 cm⁻¹) continue to decrease in intensity until they disappear near 140 K. The amorphous to crystalline phase change of H₂O ice at 130 K possibly provides adequate energy for reorientation of the molecules resulting in intermixing and possible reactions between NH₃ and the irradiation products in the top layer. Between 140 and 230 K the spectra continue to change until they evolve into a stable spectrum corresponding to the final residues. The spectra of residues obtained with $^{12}\text{CO}_2/^{13}\text{CO}_2$, H₂O and Fig. 4. (a) IR spectrum of $(NH_4)_2CO_3$, (b) IR spectrum of the ^{12}C -residue. Fig. 5. (a) IR spectrum of $NH_4NH_2CO_2$, (b) IR spectrum of the ^{12}C -residue. NH₃ are presented in Fig. 2 as ¹²C- and ¹³C-residues, respectively. Among the stable and relatively small molecules expected from radiation induced chemistry of CO_2 , H_2O and NH_3 are: Formic acid (HCOOH) Formaldehyde (H₂CO) (H₂CO₃): Stable at low temperature Urea ((NH₂)₂CO) Ammonium carbonate ((NH₄)₂CO₃) (NH₄HCO₃) ((NH₄NH₂CO₂) The spectra of compounds in the above list except for NH₄NH₂CO₂ are readily available in the literature. For comparison of the spectra of residues obtained in the present study, the spectra of NH₄HCO₃, (NH₄)₂CO₃, NH₄NH₂CO₂ and glycine (NH₃⁺CH₂COO⁻) are presented in Figs. 3–6, respectively. The spectrum of ¹²C-residue in included in each of these figures. The spectra in Figs. 3–6 are for the powdered samples mulled in fluorolube (4000–1350 cm⁻¹) and nujol (1350–450 cm⁻¹). The two regions were merged to obtain the composite spectrum. A weak feature at 1023 in cm⁻¹ the spectra in Figs. 3–6 is due to an impurity on the NaC1 substrate, possibly due to rouge used in polishing the substrate. HCOOH, H₂CO, H₂CO₃ and (NH₂)₂CO are ruled out as candidates for the residue in view of the absence of the 1700 cm⁻¹ band (due to C=O) in its IR spectrum. The IR spectrum of NH₄NH₂CO₂ is too rich to be associated with the ¹²C-residue; characteristic bands of NH₂ and NH₄⁺ in the region 3500–2800 cm⁻¹ do not match with those of the residue. Nevertheless, in the region below 1700 cm⁻¹, the spectrum of NH₄NH₂CO₂ exhibits features which are similar to those in the spectrum of the ¹²C-residue. The IR spectral features of (NH₄)₂CO₃ and NH₄HCO₃, reported in the literature [9,10], appear to be identical. There is a very strong resemblance of these spectra with that of the ¹²C-residue. Many of the peak positions match within a few cm⁻¹. However, the spectra of NH₄HCO₃ and (NH₄)₂CO₃ have extra bands in the 1500-1350 cm⁻¹ region which are not observed in the spectrum of the ¹²C-residue (Figs. 3 and 4). The band at 1019 cm⁻¹ in the spectrum of the 12 C-residue is shifted by ~ 28 cm $^{-1}$ from the corresponding bands of NH₄HCO₃ $(NH_4)_2CO_3$. The band at 764 cm⁻¹ in the spectrum of the ¹²C-residue is not observed in the spectra of the NH₄HCO₃ and (NH₄)₂CO₃. Both NH₄HCO₃ and NH₄NH₂CO₂ contain carboxylate ion (COO⁻) structure. Also, glycine, in the crystalline phase, has a zwitter-ion structure in Fig. 6. (a) IR spectrum of glycine, (b) IR spectrum of the $^{12}\mathrm{C}\text{-residue}$. Table 1 Absorption peaks (cm⁻¹) between 1700 and 500 cm⁻¹ of NH₄HCO₃, NH₄NH₂CO₂, (NH₄)₂CO₃, NH₃+CH₂COO⁻ and residue from NH₃/¹²CO₂+H₂O conjectured to be NH₃+COO⁻ | NH ₄ HCO ₃ Ammonium bicarbonate | NH ₄ NH ₂ CO ₂ Ammonium carbamate | (NH ₄) ₂ CO ₃ Ammonium carbonate | NH ₃ ⁺ CH ₂ COO ⁻
(Glycine) | Residue (NH ₃ +COO-) carbamic acid | |---|--|--|--|---| | | 1684 (vw) | | | | | 1597 | 1628 | 1602 | 1611, 1591 | 1595 | | 1498 | 1543 | 1558 | 1520, 1504 | | | 1480 | | 1540 | | | | 1441 | 1448 | 1446 | 1444 | 1441 | | 1370 | 1400 | 1397 | 1410 | | | 1290 | 1300 | 1337, 1296 | 1332, 1300 | 1330, 1292 | | | 1114 | | 1132, 1112 | | | 1043 | 1035 | 1043 | 1033 | 1019 | | 1023 ^a | 1023 ^a | 1023 ^a | 1023 ^a | | | 952 | | 952 | 970 | 957 | | | | | 867 | | | | | | 911 | | | | | | 893 | 883, 866 | | 833 | 829 | 833 | | 833 | | 703 | 723 | 704 | | 764 | | 652 | 669 | 686 | 698 | 683 | | 642 | | | | | | | | | 607 | 607 | | | | | | 580 | ^a Impurity peak, possibly due to polishing powder on the substrate window. which the NH₃⁺ group is intermolecularly hydrogen bonded to the COO⁻. The spectra of the ¹²C-and ¹³C-residues also exhibit some resemblance to that of glycine (Fig. 6). Table 1 gives a list of observed peaks in the spectra of NH₄HCO₃, (NH₄)₂CO₃, NH₄NH₂CO₂, glycine and the ¹²C-residue. A comparison of these bands helps in the assignments of the absorption peaks in the IR spectra of the ¹²C- and ¹³C-residues (Table 2). In the light of the above observations, and that the spectra of the residues have characteristics similar to those of H₂CO₃, we were led to attempt interpretation on the basis of carbamic acid. As mentioned above, the most stable structure predicted theoretically is NH₂COOH. For such a structure one would expect a strong peak around 1700 cm⁻¹ due to C=O (possibly intermolecularly hydrogen bonded in the condensed phase); this is not observed. The bands due to NH₂ stretch and bend occur around 3400 and 1600 cm⁻¹, respectively. Even though bands are observed in these regions, the shift of the 1595 cm⁻¹ band of ¹²C-residue on ¹³C isotopic substitution is inconsistent with the NH₂COOH structure. For example, if the 1595 cm⁻¹ band is due to the NH₂ bend, ¹³C substitution should not affect its frequency significantly (minor shift due to coupling with other modes is possible). In analogy with the spectral features of other carboxylate structures. this band is assigned to the COO- asymmetric stretch. A shift of this peak to 1567 cm⁻¹ on ¹³C substitution is consistent with this assignment. The shift in the 1441 cm⁻¹ peak on ¹³C substitution is less significant (upward by ~ 7 cm⁻¹). This is assigned to one of the NH₃⁺ bending modes. The upward frequency shift on ¹³C substitution can occur because of coupling with other modes. The 1300 cm⁻¹ band is very broad with some unresolved structure. This region displays modes due to NH₃⁺ bends and COO⁻ symmetric stretch. In the infrared spectral data for sodium formate [11], the 1602 and 1363 cm⁻¹ peaks are shifted to 1559 and 1336 cm⁻¹, respectively, and are assigned to COO⁻ stretches. Consequently, we assign the peak at 1292 cm⁻¹ (¹²C-residue) which is shifted to 1277 cm⁻¹ on ¹³C-substitution, to the COO⁻ symmetric stretch. Peaks below 1200 cm⁻¹ are very similar to those in the spectra of NH₄HCO₃, (NH₄)₂CO₃, NH₄NH₂CO₂ and NH₃⁺CH₂COO⁻, and are assigned to stretching and bending modes of the NCOO⁻ group (Table 2). Based on the above arguments we propose that the stable structure associated with the residue is the zwitter-ion (NH₃⁺COO⁻). Quantum calculations for the zwitter-ion predict a very long CN bond [2] which would result in spontaneous dissociation into NH₃ and CO₂ even at low temperatures. For H_2CO_3 , quantum calculations predict its stability over that of $H_2O + CO_2$ by a 1–2 Kcal mol⁻¹ [5,12]. Inclusion of Table 2 IR Absorption peaks (cm $^{-1}$) in the spectra of residues assigned as NH $_3^{+12}$ COO $^{-}$ and NH $_3^{+13}$ COO $^{-}$ a | NH ₃ ⁺¹² COO ⁻ | NH ₃ ⁺¹³ COO ⁻ | Assignment | | |---|---|--|--| | 3441 | | | | | 3170 | 3170 | | | | 3050 | | | | | 2829 | | | | | 2627 | | NH-O stretch | | | 2340 | 2276 Trapped CO ₂ | | | | 2153 | | | | | 1920 | | | | | 1595 | 1567 | COO- asymmetric stretch | | | 1441 | 1448 | NH ₃ ⁺ symmetric bend | | | 1330 (sh) | 1324 | | | | (unresolved, vb) | | NH ₃ ⁺ asymmetric bend | | | | 1319 | | | | 1292 (vb) | 1277 (sh) | COO- symmetric stretch | | | 1019 | 1007(?) | CN stretch | | | 957 (sh) | 970 (vb) | NH ₃ ⁺ coupled | | | 883 | 867(?, w) | Rock and Wag | | | 866 | | | | | 833 | 808 | NCOO- out of plane bend | | | 764 | 780 (sh) | NCO ⁻ bend | | | 683 | 680 | COO- in plane bend | | | 580 | 570 (?) | COO twist | | ^a Abbreviations: sh, shoulder; vb, very broad; w, weak, ?, too weak to accurately determine its frequency. H-bonding explained the stability and the temperature dependence of vapor pressure of solid H_2CO_3 [5]. It is, therefore, proposed that hydrogen bonding in the solid phase stabilizes the zwitter-ion structure $NH_3^+COO^-$ of carbamic acid. Both H_2CO_3 and $NH_3^+CO_2$ sublime by ~ 250 K at about the same rate, thereby indicating similar hydrogen bond strengths. As mentioned in the text, there is a very strong resemblance between the IR spectra (4000–450 cm⁻¹) of residues (recorded at 250 K) and those of NH₄HCO₃ and (NH₄)₂CO₃ (recorded at 298 K). In as much as the identification of carbamic acid (reported here for the first time) with the residue appears reasonably convincing, in order to firm up this identification, investigations of the temperature dependence of the IR spectra of these compounds are desirable. Also, far IR studies, where lattice vibrations of carbamic acid, NH₄HCO₃ and (NH₄)₂CO₃ are expected to be different, may provide check on this identification. Such investigations are underway in our laboratory. ## Acknowledgements This work was supported by grants NAGW 3598 and RTOP 344-33-01 from NASA's Planetary Atmospheres Program. #### References - M. Renko, K.R. Liedl, B.M. Rode, J. Chem. Soc. Faraday Trans. 89 (14) (1993) 2375. - [2] W. Nanpeng, M.H. Brooker, J. Phys. Chem. 99 (1) (1995) 359–368. - [3] M.H. Moore, RK Khanna, Spectrochim. Acta. 47A (2) (1991) 255 - [4] M.H. Moore, R.K. Khanna, B. Donn, J. Geophy. Res. 96 (1991) 17541. - [5] R.K. Khnnna, J. Tossell, K. Fox, Icarus 112 (1994) 541. - [6] N. DelloRusso, R.K. Khanna, M.H. Moore, J. Geophys. Res. 98 (E3) (1993) 5505. - [7] J.R. Bucarto, M.E. Palumbo, G. Strazzulla, Icarus 125 (1997) 135. - [8] W. Hage, A. Hallburcker, E. Myers, J. Chem. Soc. Faraday Trans. 9 (17) (1995) 2823. - [9] The Aldrich Library of FT-IR spectra, vol. 2, edn. 1, Charles J. Pouchert, Aldrich Chemical Company, 1985. - [10] R.A. Nyquist, R.O. Kagel, IR Spectra of Inorganic Compounds (3800–45 cm⁻¹), Academic Press, New York, 1971. - [11] K.G. Van Senden, Rec. Trav. Chem. 84 (1965) 1459, quoted by S. Pinchas, I. Laulicht, IR Spectra of Labeled Compounds, Academic Press, New York, 1971. - [12] M.T. Nguyen, Ha. Tae-Kyu, J. Am. Chem. Soc. 106 (1984) 599.